
USAWC STRATEGY RESEARCH PROJECT

THE U.S. MILITARY PRESENCE IN THE MIDDLE EAST:
ISSUES AND PROSPECTS

by

Brig. General Sedky Sobhy
Egyptian Army

Professor Douglas Lovelace
Project Adviser

This SRP is submitted in partial fulfillment of the requirements of the Master of Strategic Studies Degree.
The U.S. Army War College is accredited by the Commission on Higher Education of the Middle States
Association of Colleges and Schools, 3624 Market Street, Philadelphia, PA 19104, (215) 662-5606. The
Commission on Higher Education is an institutional accrediting agency recognized by the U.S. Secretary
of Education and the Council for Higher Education Accreditation.

The views expressed in this student academic research paper are those of the author and do not reflect
the official policy or position of the Department of the Army, Department of Defense, or the U.S.
Government.

U.S. Army War College
CARLISLE BARRACKS, PENNSYLVANIA 17013

Form ApprovedReport Documentation Page OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and
maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information,
including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington
VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it
does not display a currently valid OMB control number.

1. REPORT DATE 3. DATES COVERED
18 MAR 2005 2. REPORT TYPE

4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER

The U.S. Military Presence in the Middle East Issue and Prospects 5b. GRANT NUMBER

5c. PROGRAM ELEMENT NUMBER

6. AUTHOR(S) 5d. PROJECT NUMBER

Sedky Sobhy 5e. TASK NUMBER

5f. WORK UNIT NUMBER

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION

U.S. Army War College,Carlisle Barracks,Carlisle,PA,17013-5050 REPORT NUMBER

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S)

11. SPONSOR/MONITOR'S REPORT

NUMBER(S)

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

See attached.

15. SUBJECT TERMS

16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF

ABSTRACT OF PAGES RESPONSIBLE PERSON

a. REPORT b. ABSTRACT c. THIS PAGE 37
unclassified unclassified unclassified

Standard Form 298 (Rev. 8-98)
Pirscribed by ANSI Std Z39-18

ABSTRACT

AUTHOR: Brig. General Sedky Sobhy

TITLE: THE U.S. MILITARY PRESENCE IN THE MIDDLE EAST: ISSUES AND
PROSPECTS

FORMAT: Strategy Research Project

DATE: 18 March 2005 PAGES: 46 CLASSIFICATION: Unclassified

The U.S. military presence in the Middle East has assumed a great strategic role in the

affairs of that geopolitical region. The permanent presence of U.S. military forces in the Middle

East has created a new set of parameters for future U.S. strategy in the Middle East region and

specifically in the region of the Arabian/Persian Gulf. This SRP examines some of the U.S.

national security interests and policies that have established a permanent military presence in

the Middle East and the interactions and consequences of its existence in that region. This

SRP recommends the permanent withdrawal of U.S. military forces from the Middle East and

the Gulf, and the pursuit of U.S. strategic goals in the region through socioeconomic means and

the impartial application of international law.

iii

iv

TABLE OF CONTENTS

A B S T R A C T .. iii

A C K N O W L E D G E M E N T S ... v ii

THE U.S. MILITARY PRESENCE IN THE MIDDLE EAST: ISSUES AND PROSPECTS 1

BA C KG RO UN D .. 1

ANALYSIS & DISCUSSION ... 6

U.S. STRATEGIC NATIONAL SECURITY GOALS IN THE MIDDLE EAST 6

ISLAM, THE U.S., AND THE WEST IN THE MIDDLE EAST ... 9

THE NEED AND THE NATURE OF THE U.S. MILITARY PRESENCE IN THE MIDDLE

EA S T .. 13

A PERMANENT U.S. MILITARY PRESENCE IN THE MIDDLE EAST? 13

PARAMETERS OF A PERMANENT U.S. MILITARY PRESENCE IN THE MIDDLE EAST15

TIME FRAME FOR WITHDRAWAL OF U.S. MILITARY FORCES 16

ACHIEVING U.S. STRATEGIC POLICY GOALS WITH OTHER THAN MILITARY MEANS1 6

THE DYNAMICS OF THE PALESTINIAN-ISRAELI CONFLICT AND CONFIDENCE

B U IL D IN G .. 2 0

CONCLUSIONS & RECOMMENDATIONS .. 23
E N D N O T E S .. 2 5

B IB L IO G R A P H Y ... 3 5

vi

ACKNOWLEDGEMENTS

(Start text of Preface or here)

(Note 1: Change wording from PREFACE to ACKNOWLEDGEMENTS as applicable.. *remove this note)

(Note 2: This page is optional, delete page as needed.. *remove this note)

vii

viii

THE U.S. MILITARY PRESENCE IN THE MIDDLE EAST: ISSUES AND PROSPECTS

The U.S. military presence in the Middle East has assumed a great strategic role in the

affairs of that geopolitical region following the Coalition's military intervention against the Iraqi

regime of Saddam Hussein in the spring of 2003. The permanent presence of U.S. military

forces in the Middle East has created a new set of parameters for future U.S. foreign policy in

the broader Middle East region and specifically in the areas of the Arabian/Persian Gulf (Gulf).

However, the permanent U.S. military presence in the Middle East in general and in the Gulf in

particular creates its own dynamics that not only affect U.S. national security interests and

strategy, but also have broader global implications. This paper is intended to examine some of

the U.S. national security interests and policies that appear to have established a permanent

military presence in the Middle East. The paper also provides a summary examination of the

regional and global interactions and consequences that a permanent U.S. military presence in

the Middle East creates in and of itself.

The paper also examines certain strategic parameters that relate to the scenarios of

maintaining or partially or totally withdrawing U.S. military forces from the Middle East region.

The paper addresses certain aspects of the force structure and geographic disposition that the

permanent U.S. military presence in the Middle East may continue to have, and the potentially

resulting regional implications. The paper also discusses potential time frames for the partial or

total withdrawal of U.S. military forces from the Middle East in general and specifically from the

Gulf region. Finally, the paper addresses whether the U.S. can achieve its desired geopolitical

national security goals in the region of the Middle East through the use of means other than by

maintaining a permanent military presence in that sensitive and historically volatile region.

BACKGROUND

The United States political and military involvement in the Middle East in modern times

started during and immediately after WW II. After the creation of the State of Israel- which was

opposed by a number of Arab states including Egypt - United States involvement in the Middle

East largely followed the dividing lines of the Cold War. The Superpower rivalry between the

United States and the Union of Soviet Socialist Republics (U.S.S.R.) also took hold in bilateral

and multilateral relations in the Middle East. The emergence of the modern Arab states, foreign

interventions in the region such as the 1956 Suez Crisis, armed conflict between certain Arab

states and Israel, and the insoluble problem of the Palestinian-Israeli conflict soon led to the

establishment of United States strategic interests in the region of the Near East. Currently, the

security of the State of Israel is an inherent objective in the overall national security strategy of

the United States. It is the author's opinion that this objective often conflicts with other United

States policy goals in the Middle East.

United States strategic interests in the Gulf following the end of WW II primarily centered

on the availability and exploitation of its oil resources for the advancement of the industrialized

economies in the West. The United States supported the moderate Arab monarchies in the Gulf

such as Saudi Arabia, and the United States was instrumental in overthrowing the popularly

elected Iranian government of Prime Minister Mohammad Mossadeq in August 1953 that had

attempted to nationalize the Iranian oil resources.1 The installation of the conservative regime

of Mohammad Reza Pahlavi as the Shah of Iran established the strategic relationship between

the U.S. and Iran in the 1 960s and for most of the 1 970s, and made Iran into a part of the

Western containment barrier against both the U.S.S.R. and more nationalistic Arab regimes in

the Middle East that preferred to be part of the non-aligned Third World movement during the

Cold War; e.g., Iraq. The United States maintained a small permanent military presence in the

Gulf region during the 1960s and until the late-1 970s, with the exception of occasional

deployments that were designed to bolster the position of friendly governments in the Gulf. For

example, in 1963 the United States had sent United States Air Force (USAF) North American

F-1 00 Super Saber fighters to Saudi Arabia in reaction to the involvement of Egyptian military

forces in the then ongoing civil war in neighboring Yemen. During the 1960s, the U.S. also

started providing extensive military assistance to both Saudi Arabia and Iran.

During the 1950s and up to the June 1967 Middle East War the United States attempted

to follow a more balanced approach in its bilateral relations with the Arab states and Israel in the

Middle East. The political intervention of the United States Administration of President Dwight

Eisenhower in resolving the 1956 Middle East crisis against British, French and Israeli desires is

well known. However, the Israeli military victory in the Middle East War of June 1967 and well

organized domestic political pressure within the United States erroneously prompted United

States policy makers to increasingly define U.S. national security interests in the Middle East

around the national security interests and the foreign policy goals of the State of Israel. This

approach was also easily compatible with the Cold War dynamics and Superpower rivalries in

the Middle East region. The United States viewed the Arab states with socialist regimes as

being "Soviet clients" since most if not all of them were the recipients of Soviet military and

economic assistance, e.g., Egypt, Syria, Iraq, and People's Democratic Republic of Yemen.

This switch in United States policy in the region did not lend itself to resolving of the festering

Middle East crises that largely arose from the Israeli illegitimate and internationally condemned

occupation of Arab territories, e.g., Sinai, Gaza, the West Bank, and the Golan Heights nor did it

2

address the increasing national aspirations of the Palestinian people under the banner of the

Palestinian Liberation Organization (PLO) and its charismatic leader Yassir Arafat.

The introduction of new and advanced United States military technology transfers to Israel

in the late-1 960s had the unintended consequence of escalating the Arab-Israeli conflict. The

introduction of the long-range McDonnell Douglas (now Boeing) F-4E Phantom II and A-4

Skyhawk fighter-bombers in the Hell Ha'Avir (Israeli Air Force) inventory led Israel to seek

strategic level military superiority over its Arab adversaries by conducting deep penetration air

raids into Egypt.3 Egypt sought and received increased levels of Soviet military assistance

especially in missile air defense weapons systems. Inevitably this resulted in the escalated

conflict of the 1968-1972 War of Attrition that became the prelude to the October 1973 Middle

East War.

The October 1973 War resulted in a massive United States resupply effort of depleted

Israeli Defense Force (IDF) and Heil Ha'Avir equipment and munitions inventories largely

through an air transport bridge during the hostilities. The U.S.S.R. also resupplied Egypt and

Syria both through the air, sea and land transportation of military materiel.4 The respective

United States and Soviet resupply efforts, the situation on the ground, and the Soviet political

demands that were designed to implement the UN cease fire resolutions, brought the U.S. and

the U.S.S.R. to a collision course that culminated in a U.S. worldwide conventional and nuclear

forces alert.5 The October 1973 Middle East War placed the United States in the role of the sole

supplier of military assistance to Israel.

The 1973 Middle East War and United States policies in the Middle East resulted in the

1973-1974 Arab oil embargo and in subsequent increases in the world market prices for Middle

East oil. By 1975, members of the United States government were examining possible military

intervention scenarios in the Gulf so that reasonably priced oil supplies could be secured, and

the U.S. used its strategic relationship with Iran as a balancing factor against a potentially

activist coalition of Arab states in the Gulf.6 The 1979 Egyptian-Israeli peace accords that were

achieved through the personal initiative of then Egyptian President Anwar Sadat with the

backing of United States President Jimmy Carter removed a potential source of armed conflict

in the Middle East and established Egypt as a friendly state to U.S. interests in the region. 7

The Iranian Revolution of 1978-1979, the subsequent Iranian student takeover of the

United States Embassy in Tehran, and the 1979 Soviet invasion of Afghanistan significantly

altered the geopolitical map of the Gulf region and led to a corresponding reevaluation of U.S.

national security strategy. In the late 1970s the Carter Administration established the Rapid

Deployment Force (RDF), while the Reagan Administration concentrated the United States

3

military responsibilities for the Middle East and especially the Gulf region within the U.S. Central

Command (USCENTCOM). 8

The 1982 Israeli invasion of Lebanon exposed the weaknesses in the United Staes-lsraeli

strategic relationship and demonstrated the risks for U.S. military involvement in asymmetric

warfare in the Middle East. While the United States maintained a political position of an

impartial peacekeeper in Lebanon during the 1982-1983, the presence of its military

peacekeeping forces was actually welcomed. However, when the United States openly sided

with Israeli national security interests regarding the desired outcome of the ongoing Lebanese

civil conflicts, i.e., support for the Maronite Christian factions, the U.S. military forces in Lebanon

became the targets of asymmetric warfare attacks with disastrous consequences that hastened

their withdrawal?

The United States exploited the territorial ambitions of the Iraqi regime of Saddam

Hussein against neighboring Iran, and assisted the Iraqi military campaigns during the 1980-

1988 Iraq-Iran war through a variety of material and diplomatic means, including financial credits

and the provision of intelligence obtained through U.S. strategic satellite reconnaissance

assets.1° The Iraq-Iran war also provided the United States with the opportunity to establish a

permanent military presence in the Gulf. For example, following Kuwait's request the U.S. Navy

began escorting reflagged tankers flying the U.S. flag through the Gulf.11 During these

missions, the U.S. Navy undertook combat actions against Iranian forces that interfered with the

navigation in the Gulf.1 2 During the Iraq-Iran war, the Reagan Administration also engaged in

the covert "Irangate" transfer of TOW anti-tank missiles and HAWK anti-aircraft missiles to Iran

in exchange for the release of hostages that were held by certain extremist factions in

Lebanon."

During the 1 980s the United States Administration under President Ronald Reagan also

established a strategic relationship axis between the U.S., Israel and Turkey. This relationship

not only followed the traditional boundaries of the Cold War containment of the U.S.S.R., but

also extended the concept of strategic containment to such countries and regimes as the Arab

Republic of Syria and the Islamic Republic of Iran. Furthermore, this strategic axis established

an important military and intelligence relationship between Israel and Turkey, the only Muslim

country with a secular system of governance that is also a NATO member in the Middle East.14

The 1990-1991 Gulf War and the first defeat of the Iraqi regime of Saddam Hussein by the

military forces of a truly international and UN sanctioned Coalition, led to the permanent

establishment of United States military forces in the Middle East region, and the formulation of

U.S. defense cooperation agreements with a number of the Arab monarchies in the Gulf.

4

Before the end of the Cold War the United States military presence in the Gulf was combined

with USCENTCOM's expanding responsibilities that reflected the U.S. strategic interests in such

regions as Central Asia, the Red Sea, and the Horn of Africa.15 Thus, these military

responsibilities encompassed former Soviet republics in Central Asia with ample oil deposits,

and certain geographic chokepoints for transiting oil supplies. By 2001 the majority of the

18,500-21,000 military personnel under USCENTCOM were deployed in the Gulf region. 6

Although the permanent United States military presence in various Arab countries of the

Gulf was designed as an instrument of U.S. containment policies against Iraq and Iran, this

military presence in itself was generating its own political and ideological cultural-religious

dynamics that would later manifest themselves in the terrorist attack against the U.S. on

September 11, 2001. The presence of United States military forces in the Gulf, and the U.S.

military cooperation with the Gulf's Arab states has been and continues to be one of the

cornerstones of the ideological foundation of the Al Qaeda movement and its founder Osama

Bin Laden. Traditionally, Bin Laden and Al Qaeda have viewed the United States military

presence in the Gulf as "illegitimate occupation" of "Muslim territory." Using certain inter-

pretations of the Islamic faith, Bin Laden has called for popular resistance against the United

States military presence in the Gulf. Bin Laden has echoed content of many fatwas calling for a

defensive jihad against the United States because of its invasion of Iraq. Osama bin Laden has

also argued followers to rise up against the United States ... a sign that some Islamic moderates

are finding common cause with the extremists. 17

The United States military presence in the Gulf expanded exponentially when the U.S.-led

but not UN sanctioned limited international Coalition carried out the Iraqi Freedom operations

that toppled the Iraqi regime of Saddam Hussein in the spring of 2003. Since 2003, the United

States military occupation forces in Iraq are engaged in asymmetric warfare against local

guerilla movements while trying to support the "nation building" of a "new" Iraq. The conflict in

Iraq has become a pole of attraction for Muslim guerilla fighters that become loyal to Al Qaeda's

ideological positions. These guerilla fighters see the armed resistance against the United

States and Coalition military forces in Iraq as "legitimate self-defense" against the "unlawful

foreign invasion and military occupation of Muslim territory." Many of these fighters perceive

that it is their "religious duty" to clandestinely travel to Iraq in order to participate in this "armed

struggle" and even give their lives for their cause.1 8

5

ANALYSIS & DISCUSSION

U.S. STRATEGIC NATIONAL SECURITY GOALS IN THE MIDDLE EAST

The United States military presence in the Middle East in general, and specifically in the

Gulf, serves a number of U.S. strategic national security goals. Some of these goals are:

"* The security of oil supplies and reserves that exist within the territories controlled by

Arab countries in the Gulf, and the transit security of these supplies through the Gulf

and other sea routes that are considered to be strategic "chokepoints," e.g., the Suez

Canal;

"* The post-war shaping of a U.S.-friendly Iraq;

"* The containment of the Islamic Republic of Iran and potential future "regime change"

actions in the region of the Middle East.

"* Support to the ongoing anti-terrorism campaign in and stabilization of Afghanistan;

and

"* Mutual support to the expanding U.S. strategic presence in the oil-rich region of the

Caspian Sea, and in Central Asia.19

Since the 1 970s, the United States has significantly lessened its dependency on imported

oil from the Gulf. However, United States oil imports from the Gulf states including Iran still

accounted for 2.425 million barrels a day in 2003, or 25.09% of the total U.S. oil imports in that

year. 20 The United States has a strategic interest in safeguarding the oil supplies, reserves, and

flows from and through the Gulf since threats to their security translate into higher oil prices in

the world markets and associated impacts both for the U.S. and world economies. This

strategic interest in and of itself supports the continuation of a permanentUnited States military

presence in the broader Middle East and especially in the Gulf even if the situation in Iraq

becomes normalized. However, the United States will continue to accrue the political and

ideological cost of such a presence among the societies of various Middle East countries and

the Gulf states in particular.

For example, although the United States military presence in the Gulf is supported and

tolerated by some of the Arab Gulf states, e.g., Kuwait, it is viewed with mixed feelings or out-

right resentment by others.21 Following the 1979 Egyptian-Israeli Peace Accords, the United

States has established a viable strategic relationship with Egypt. This relationship not only

facilitates the transit of United States military forces through the Suez Canal, but it also provides

security for commerce and important oil supplies that transit through the same route that links

6

the Mediterranean with the Red Sea and the Indian Ocean. Furthermore, the strategic relation-

ship between Egypt and the United States has substantially removed regional rivalries and the

possibility of armed conflict between Egypt and Israel, and has greatly assisted in the normalize-

tion of political and economic relations between these two countries.

The scale of the United States military presence in the Middle East is highly dependent on

its mission tasks and commitments in stabilizing Iraq and on the implementation of a U.S. "exit

strategy." Currently, the United States military strength in Iraq has fluctuated between

approximately 138,000 and 150,000 personnel. This number increased during the Iraqi

elections in January 2005.22 The United States military forces in Iraq are engaged in asym-

metric warfare with a tenacious armed insurgency that is carried out by multiple groups with

diverse ideological bases. During the armed conflict in the city of Najaf in 2004, the Shiite

guerillas of Ayatollah Moktada Al Sadr had entered into "alliances" with Sunni guerilla groups

and former Hussein regime military officers provided training to Al Sadr's "Mahdi Army."23 As

stated previously, Muslim volunteer fighters that are opposed to United States policies in the

Middle East are entering Iraq with the help of transnational networks that are or are not affiliated

with Al Qaeda. These diverse groups are ideologically united in their uniform opposition to

United States policies in the Middle East that include the unbalanced U.S. strategic relationship

with Israel (which directly supports the Israeli military occupation of Palestinian territory), and

the U.S. military presence in the Gulf generally and in Iraq in particular. 24 The same groups also

oppose the United States military presence in Afghanistan, as well as U.S. military assistance

operations against Al Qaeda that are carried out in the context of the U.S. global counter-

terrorism campaign.

The United States "exit strategy" from Iraq and the gradual reduction of the U.S. military

presence there need to be accomplished within the framework of the stated U.S. policy goals of

maintaining a unified and democratic Iraq. The United States will be able to substantially under-

mine the ideological foundation of the Iraqi insurgency if it were to reevaluate its strategic rela-

tionship with Israel in a more balanced fashion vis-a-vis the Arab world, i.e., solutions in

Baghdad are not divorced from a permanent solution to the Palestinian-Israeli conflict. 25 It is

interesting to note, that the stated strategic United States policy goals for a unified and

democratic Iraq are not necessarily compatible with Israeli national security strategy in the

broader Middle East region that can lead to frag mented Arab states that will become the

hotbeds of Al Qaeda operatives.26 The United States also needs to change its unilateral

policies in Iraq, and actively seek the involvement of the UN and other international actors,

including nations of the Arab and Muslim world in stabilizing Iraq.27

7

The United States military forces in the Middle East and the Gulf participate as an

instrument of the containment policies against Iran. Current United States concerns center on

Iran's nuclear program and its potential covert development of nuclear weapons. The United

States also worries that the governing regime in Iran will use its influence among the co-

religionist Shiites so that Iraq will continue to be a battleground against U.S. national security

interests. Rather than pursuing a meaningful dialogue with Iran over these issues, the Bush

Administration appears to be focusing on military options that can be exercised against Iran's

nuclear program and facilities, in potential cooperation with Israel.28 However, the exercise of

preemptive military options by the United States and/or Israel against Iran's nuclear program will

not be politically decisive and may prompt Iran to more aggressively and relatively cheaply

intervene against U.S. interests in Iraq.29 There is also the risk that Iran will use its own mobile

theater ballistic missiles (TBMs) in response (the Iranian Shahab-3B TBMs can reach Israel) or

obstruct navigation in the Gulf.3 Such actions will lead to an escalation of armed hostilities in

an already volatile region and will result in rapidly increasing oil prices. In view of the United

States military commitments in Iraq, sufficient U.S. military resources for a unilateral sustained

ground campaign against Iran are not available. A realistic approach would be for the U.S. to

recognize that Iran is an actor in the Gulf region - and in the oil-rich Caspian Sea region - and

that a meaningful and directdialogue should start with the regime in Tehran.

Most recently, the Administration of President Bush has adopted a dual but conflicting

policy approach vis-a-vis Iran and its nuclear program. Following the February 2005 visit of

President Bush in Europe, the U.S. indicated that it will cooperate with the collective diplomatic

effort of France, Germany and the UK that represent the European Union (EU) to diffuse a

potential crisis over Iran's nuclear program. Iran has agreed to the EU proposals for a tempo-

rary suspension of Iranian uranium enrichment activities while maintaining its legal right under

the nuclear Non-Proliferation Treaty (NPT) to resume uranium enrichment under applicable

international safeguards for its civilian nuclear program at some yet undefined future date.

However, at the same time the United States has proceeded with planning for military strikes

against Iran and reconnaissance missions targeting the Iranian nuclear program facilities. The

United States is also insisting on the referral of Iran's alleged violations of the NPT to the UN

Security Council for the imposition of possible sanctions despite the fact that the International

Atomic Energy Agency (IAEA) has not established any concrete and credible evidence that Iran

is covertly proceeding with the development of nuclear weapons in its territory. " This dual

track policy has many similarities with the unfounded allegations about Iraq's programs for

weapons of mass destruction (WMDs) that fueled the 2003 United States military intervention in

8

that country. 32 This dual track policy also transmits confusing signals to its intended recipients

among the Iranian leadership and can prove counterproductive in two respects. First, Iran can

accelerate its covert program for developing its nuclear weapons capability if such a program

exists, since nuclear weapons do provide a measure of deterrence, e.g., the nuclear weapons

program of the People's Republic of Korea (North Korea). Second, United States military action

against the Iranian nuclear program will politically reinforce the more conservative elements

within the Iranian leadership and will retard the Iranian reformist and pro-democratic movement

that is currently headed by the outgoing President Mohammed Khatami.

The United States military intervention in Iraq has considerably weakened the U.S.

antiterrorist campaign in Afghanistan both in terms of military and intelligence resources.33 This

campaign has not succeeded in uprooting Al Qaeda in Afghanistan. The lack of economic

development in Afghanistan is transforming the country into a "narco-state" where Al Qaeda

terrorism and civil conflict between rival warlords can easily flourish. This development is likely

to complicate the anti-terrorism missions and tasks of United States military forces and distract

them in thankless anti-narcotics operations?4 The narcotics traffic originating in Afghanistan

can also further hinder United States anti-terrorism efforts in the neighboring countries of

Central Asia where extremist Islamic groups have been active since the 1990s.35

The United States military presence in the Middle East and the Gulf is not independent

from the increasing U.S. military presence in the oil-rich region of the Caucasus and the

Caspian Sea. The U.S. Administration of President Clinton was instrumental in the implementa-

tion of the Baku (Azerbaijan) - Tbilisi (Georgia) -Ceyhan (Turkey) strategic oil pipeline project

that will route Azeri oil to Western markets. This pipeline project bypasses existing Russian and

Iranian oil pipeline networks. However, it increases USCENTCOM commitments in an unstable

region which traditionally has been within the strategic sphere of influence of the Russian

Federation. These military commitments are closely identified with the security of the Baku-

Tbilisi-Ceyhan pipeline sectors that transit through Azeri and Georgian territory. 36

ISLAM, THE U.S., AND THE WEST IN THE MIDDLE EAST

There is a fundamental lack of understanding and communication between foreign policy

makers in United States Administrations and the political regimes, societies and cultures in the

Arab states of the Middle East. This gap in understanding and communication has been

exacerbated since the September 11, 2001 terrorist attack against the United States, and the

subsequent U.S. military interventions in Afghanistan and Iraq. This gap can be explained by

outlining certain parameters that affect commonly held United States perceptions about the

9

Middle East. First, United States policy makers operate in a strictly secular democratic system

of government where the separation of religion(s) and the state is defined by the U.S. Constitu-

tion, and is strictly enforced. The Islamic religion is strongly interlinked to various degrees with

the functioning of most Arab governments and their respective societies." Although many Arab

governments operate on the basis of legal civil codes, the Islamic religion still exercises a paral-

lel and strong influence on governmental institutions. Second, Arab regimes generally do not

function along the lines of United States and Western conventionally accepted principles and

processes of democratic governance. Currently, the United States Administration of President

Bush holds the Iraqi elections of January 2005 as an example of the route to democracy for the

Arab states in the Middle East.

However, the present United States Administration public pronouncements about the
"march of democracy" in the Middle East must be contrasted with the U.S. strategic interests

regarding stabilityin the region. For example, Algeria implemented democratic reforms and

staged multi-party local and national elections in 1990 and 1991. The winners of these elec-

tions under the banner of the Islamic Salvation Front were the advocates for the imposition of

Islamic (Shari'a) law in Algeria. The Algerian army staged a coup in 1991 forestalling a poten-

tially legitimate political victory of radical Islam, and Algeria descended into a lengthy civil war

during the 1992-1999 period. This conflict killed approximately 150,000 people and caused at

least $2 billion in damaged infrastructure.38 In view of the Algerian example, and the religious

affiliation between the Iraqi Shiite Muslims (who constitute the 60% majority of the population),

and the Iranian Shiites, various experts already express worries on whether the Iraqi Shiite

majority will abide by the conventional Western principles of democratic governance and

political power sharing with the Iraqi Sunni Arabs and the more distinct Kurdish ethnic group in

Northern Iraq. 9

The United States and its "Coalition of the Willing" military intervention in Iraq has

reinforced the ideological, religious, cultural, and ethnic convictions of those who adhere to the

positions of radical Islam. Osama Bin Laden himself has characterized this intervention as a
"gift" to the Al Qaeda movement.40 The ideology and the following of radical Islam in the

broader Middle East has historically being identified as part of the struggle by the Muslim Arab

nations against the traditional European dominant colonial powers that have since departed the

region, e.g., Great Britain, France, and Italy.

The United States as part of its anti-Soviet containment policies during the Cold War

supported the promotion of traditional Islam in countries such as Saudi Arabia and, thus, the

spread of its more radical interpretations (Wahabbism). The United States and Saudi Arabia

10

(with Pakistani cooperation), were the main supporters of the Islamic Arab Mujahideen guerilla

fighters (including Bin Laden) who volunteered to combat the invasion forces of the Soviet

Union in Afghanistan during the 1980s. Following the withdrawal of the Soviet forces from

Afghanistan, these Mujahideen became the nucleus of Bin Laden's Al Qaeda movement in

many countries within the Middle East, while Afghanistan itself descended into the rule of the

Taliban who provided a future base of operations for Al Qaeda's disciples.

During the 1990s, the former Arab Afghan War Mujahideen and the Al Qaeda movement

declared that Arab regimes friendly to the U.S. are "illegitimate" and took concrete steps to

overthrow them by force. For example, Egypt fought a successful but costly and long domestic

counter guerilla campaign against Islamic radicals during the 1990s. The U.S. failed to

recognize that radical Islamic movements in the Middle East could evolve into entities with their

own strategic agendas that strongly opposed the U.S. influence in the region, and the U.S.-

Israeli strategic relationship. 1 Similarly, the Israeli operational tactic of supporting Islamic

movements in order to counter the more secular political influence of the Palestinian Liberation

Organization in the occupied West Bank and Gaza during the 1970s, gave rise to the Hamas

radical Islamic movement. Hamas has developed into a serious challenge for the achievement

of permanent peace between the Palestinians and Israel, since Hamas' ideological principles

substantially differ from the policy of the established Palestinian Authority, Israel, and the

regional strategic goals of the U.S.

The current United States strategy in the Middle East is at a crossroads. The official

pronouncements of the United States Administration of President Bush appear to indicate that

increased democratization in the Middle East will lead to regional peace and stability. For

example, in his February 2005 State of the Union address to the U.S. Congress, President Bush

called for the democratization of the governing regimes in Saudi Arabia and Egypt. Although

increased democratization of Arab regimes can translate in the gradual ideological undermining

of radical Islam within Arab societies, the process of democratization must be handled carefully

so that in and of itself it does not result in the undesirable state of political and social instability

within the Arab nation-states, e.g., a repeat of the Algerian experience, or a radicalization along

the lines of the 1978-1979 Iranian Revolution. Furthermore, this process must have and project

political, social, cultural, and religious legitimacy. In other words, this democratization process

must be of and viewed as having a purelydomestic origin. As the Iraqi elections of January

2005 demonstrated, the application of democratic processes in Arab Middle Eastern societies is

fully compatible with the fundamental principles of the Islamic religion. Indeed, the Shiite Arabs

in Iraq - who constitute the majority of the population - willingly participated in the Iraqi elec-

11

tions under the guidance of their supreme religious leader Grand Ayatollah Ali Sistani, who,

himself, was nota political candidate. Similarly, a long history of elections in Lebanon

demonstrates that various religious, ethnic, and political factions can participate in democratic

processes in Arab states of the Middle East. These examples also demonstrate that Islamic

religious leaders in Arab countries can play an important role and exert a positive influence in

the formulation of democratic processes by publicly declaring that such processes are fully

compatible with the teachings of Islam. However, if the initiation and implementation of

democratization processes in the Arab nation-states were viewed as the result of U.S. demands

or interference, then these processes will suffer from the public perception of illegitimacy. For

example, the large degree of abstention of the Iraqi Sunni Arabs from the January 2005

elections was mainly caused by the perception that the process itself was illegitimate since it

was imposed by the military forces of a foreign invasion and occupation and its domestic

collaborators. Finally, the initiation and implementation of democratic processes in the Middle

East Arab countries must still be based on the premise of strong centralgovernments. Strong

central governments can guarantee the successful and impartial implementation of democra-

tization initiatives and the peaceful and stable transition to a democratic system. It must be kept

in mind that not all of the Arab states in the Middle East enjoy domestic homogeneous charac-

teristics in terms of religious affiliation, e.g., Sunnis v. Shiites, and regional and tribal loyalties.

Only strong central governments can guarantee the necessary degree of security, stability and

impartiality so that the process of democratization does not degenerate to domestic instability

and conflict.

The concept of strong central governments in Middle Eastern Arab countries is the

opposite of what certain neoconservative members in the current leadership of the U.S. Depart-

ment of Defense were advocating in the 1 990s in their proposals for the long-term strategic

national security of Israel. These proposals centered on the fragmentation of Arab states

(especially of Iraq and Syria) and the remaking of the Middle East map.42 However, these

proposals were developed when the strategic threat of Al Qaeda was largely unnoticed in U.S.

foreign policy calculations. As the situation in Iraq has demonstrated, instability and conflict in

the Middle East are magnets for the attraction of radical Islamists with or without affiliation with

Al Qaeda. Fragmented Arab states are certain to become such poles of attraction. However,

United States public pronouncements on democratization in the Middle East parallel positions

that advocate "regime change" in countries such as Syria and Iran. Thus, the United States

positions are inherently and dangerously inconsistent since violent "regime changes" in the

Middle East are certain to serve the strategic long-term goals of Al Qaeda for continuous armed

12

conflict and instability in the region, and may negatively affect the geopolitical interests of tradi-

tional U.S. allies. For example, Turkey is still very apprehensive about United States intentions

in the region and the creation of a semi-autonomous Kurdish region in Northern Iraq (bordering

Turkey), and has prepared to militarily intervene in order to safeguard its own geopolitical

interests.43

THE NEED AND THE NATURE OF THE U.S. MILITARY PRESENCE IN THE MIDDLE EAST

A PERMANENT U.S. MILITARY PRESENCE IN THE MIDDLE EAST?

The current experience in Iraq demonstrates that the presence of United States military

forces in the Middle East has provided radical Islamists with the ideological and political justifi-

cation for an armed struggle against the American presence and against the associated govern-

mental structure that is developing within Iraq. It is obvious that the current Iraqi government is

not capable of maintaining security and stability in the country in the face of multiple guerilla

movements. The premature withdrawal of the United States military forces from Iraq, no matter

how much such a withdrawal is desirable both in Washington, DC, and in Arab capitals, may

lead to civil war in Iraq, and the fragmentation of the country among its Sunni Arab, Shiite Arab,

and Kurdish population elements, with the grave consequence that radical Islam and Al Qaeda

are likely to establish a new permanent presence and base of operations. Furthermore, such a

civil war is almost certain to cause a Turkish military intervention in Northern Iraq, and the

initiation of Turkish-Kurdish hostilities in that region for a long time to come.

The avoidance of civil war in Iraq and the establishment of a viable even if not absolutely

perfect system of democratic governance can lead to gradual stability in the country if the Iraqis

are willing and capable by themselves to face up to the challenges of the domestic insurgency

that threatens the viability of Iraq as a unified and democratic state. The stability and viability of

a unified Iraqi state is interlinked with the prospects of a staged withdrawal of the United States

military forces from Iraq. In this respect, the United States role in Iraq will continue to influence

both the domestic security situation, e.g., in the counter-insurgency role, and the formulation of

the future national security structure within Iraq. This role must be exercised with caution and

credible neutrality so that delicate political, ethnic, religious, and social balances are maintained.

For example, the United States, prior to the departure of the majority of its military forces from

Iraq, must address the role of the organized Kurdish pesh merga military units in Northern Iraq,

and to what extent such forces can serve the national security interests of the central Iraqi

government while accommodating the legitimate regional security interests of the Iraqi Kurds.

The most recent demands of the Kurds for self-government in Northern Iraq include the

13

authority to keep the 100,000-strong pesh merga militia, "in defiance of the American goal of

dismantling ethnic and sectarian armies."'" Similarly, the United States role in countering the

domestic insurgency must not create the conditions or provide the perception that the counter-

insurgency effort is an inter-ethnic or inter-religious domestic conflict with the U.S. taking sides,

e.g., Shiite Arab and Kurdish Iraqis with "U.S. help" v. Sunni Arab Iraqis.

Normalization of Iraq will permit the United States to withdraw the bulk of its ground forces

from Iraq, including its heavier mechanized and armored formations within a time frame of one

to two years. However, the overall strategic situation in the Middle East and in the Gulf, and

United States national security interests will dictate whether these formations will be totally or

partially withdrawn from the region. Current United States strategy centers on the continuous

strategic "containment" of Iran. Although Iran remains a strategic threat for the Arab monarchies

of the Gulf region, Iran is currently more preoccupied with a combined threat from both the

United States and Israel. It is certain that Iran will retaliate both with WMDs and asymmetric

warfare against United States and Israeli interests in the region if the Iranian nuclear program

was to sufferfrom U.S. or Israeli military strikes.

Since the United States strategic goals of containing Iran are not necessarily dependent

on the presence of large numbers of U.S. ground troops in the region, assuming that Iraq

becomes "normal," large numbers of U.S. ground forces can still depart from the Middle East

and the Gulf. Essentially, the United States military posture in the Middle East and the Gulf can

return to a state similar to that following the 1990-1991 Gulf War. For example, a United States

Army mechanized or armored brigade-size force can still be based in one of the Gulf Arab

monarchies friendly to the U.S., e.g., Kuwait or Bahrain, that can act as a "tripwire" in the case

of Iranian military adventurism in the Gulf. However, it was this level of United States military

presence in the region that invited the destabilizing ideological effects that gave rise to radical

Islam and Al Qaeda terrorist activities. Thus, the focus should be on the total withdrawal of

United States ground forces from the region. Furthermore, the United States military presence

in the Middle East and the Gulf becomes increasingly unnecessary due to the planned "forward-

basing" of U.S. forces in the Balkans (Bulgaria, Romania) and Central Asia (former Soviet

Republics), and the emergence of new military technologies that are readily available to the

U.S. Armed Forces. These United States force deployments and military technologies assure a

continuous and improved future U.S. military intervention capability in the Middle East.

14

PARAMETERS OF A PERMANENT U.S. MILITARY PRESENCE IN THE MIDDLE EAST

This paper already discussed aspects of the continuous United States "containment"

strategy of Iran, and the potential continuous presence of a small brigade-size mechanized or

armor force in a friendly to the U.S. Gulf monarchy where such a force can act as a "tripwire." If

the United States was to maintain additional ground forces in the region, the structure and the

disposition of these forces must be designed so that the permanent U.S. military presence in the

Middle East minimizes the associated ideological impact vis-a-vis radical Islam. Thus, the

United States will not be able to maintain multiple brigade-size or division-size "light" or "heavy"

ground formations in the region. Rather, the emphasis is likely to be on small special forces

units that will have the dual role of intelligence collection and counter-insurgency and counter-

terrorism operations, can be supported by air and naval assets, and by larger military units with

high mobility as the need arises, e.g., the operations of U.S. Special Forces and U.S. Central

Intelligence Agency (CIA) assets in Afghanistan immediately following the September 11, 2001

terrorist attack against the U.S.

The presence and operations of such United States military units in the Middle East will

not be without ideological and political risks. It is almost certain that Arab societies will view the

presence and the operations of such United States military units in the Middle East with suspi-

cion if not outright hostility. The lack of transparency that accompanies the presence and the

operations of United States special forces formations will be viewed by the "Arab street" and the

popular mass media outlets in the Middle East as potentially undermining or manipulating

national democratization processes. Interestingly, such suspicions may also be based on fact.

The U.S. Department of Defense is assuming a larger role in the conduct of paramilitary intel-

ligence operations in foreign countries, where such operations will not be under the oversight of

the U.S. Congress, and will not be coordinated with U.S. ambassadors or CIA chiefs of stations

in these countries.45 A better approach would be to seek the transparent cooperation with the

governments of Middle East Arab states, and formulate an environment where the presence of

United States special forces units serves mutual national security interests and is publicly

acknowledged by the foreign governments in question. For example, Al Qaeda terrorist

activities in the Middle East are contrary to the national security interests of both the U.S. and

the Middle East Arab countries, and Arab-U.S. cooperation in this regard could take place and

be publicly advertised as a separate issue from other aspects of Arab-U.S. relations, e.g.,

achieving Palestinian statehood and a permanent solution to the Palestinian - Israeli crisis.

15

